

Filled: $V_{\text{pec}} > 0$

Open: $V_{\text{pec}} < 0$

Extracting parameters from galaxy redshift- distance surveys

Declination

Martin Hendry,
Dept of Physics and Astronomy
University of Glasgow, UK

center:6h

Right Ascension

$V_{\text{pec}} = V_{\text{CMB}} - V_{\text{pred}}$

UNIVERSITY
of
GLASGOW

Cosmic Velocity Fields: Paris, July 1993

Cosmic Velocity Fields: Paris, July 1993

Cosmic Velocity Fields: Paris, July 1993

- o Optimistic future as a cosmological probe
- o Many problems with systematics to be solved

Peculiar Velocities as Cosmological Probes

We can constrain cosmological parameters with peculiar velocities via:-

- Bulk flow statistics
- Pairwise velocities
- Velocity-density reconstructions
 - POTENT
 - VELMOD / ITF

Distance Indicators and Datasets

- Tully-Fisher

Mark III, SFI, SCI, SCII, Shellflow

- Fundamental Plane

Mark III, SMAC, ENEAR, EFAR

- SBF

Tonry et al.

- Type Ia SNe

Riess et al.

Individual distance
errors of 20 – 30%;
 $O(10^3)$ galaxies

Individual distance
errors of 5 – 10%;
 $O(10^2)$ galaxies

Velocity – Density Reconstructions

We can compare observed peculiar velocities with the reconstructed density and velocity field from all-sky redshift surveys, via linear theory relations:-

$$\mathbf{v}_{\text{pec}}(\mathbf{r}) = \frac{\Omega_m^{0.6}}{4\pi} \int d^3\mathbf{r}' \frac{\delta(\mathbf{r}')(\mathbf{r}' - \mathbf{r})}{|\mathbf{r}' - \mathbf{r}|^3}$$

$$\nabla \cdot \mathbf{v}_{\text{pec}} = -\Omega_m^{0.6} \delta$$

- **density-density comparisons**
- **velocity-velocity comparisons**

Velocity – density reconstructions

Methods can be vulnerable to a number of statistical biases:-

- Calibration bias
- Malmquist bias
- Tensor window bias
- Sampling gradient bias

See e.g. Strauss & Willick (1995), Hendry & Simmons (1995), Hendry (2001)

Velocity – density reconstructions

Methods can be vulnerable to a number of statistical biases:-

- Calibration bias
- Malmquist bias
- Tensor window bias
- Sampling gradient bias

See e.g. Strauss & Willick (1995), Hendry & Simmons (1995), Hendry (2001)

$$P(r, m, \eta) \propto r^2 n(r) S(m, \eta)$$

$$\times \phi(\eta) \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{[m - (M(\eta) + \mu(r))]^2}{2\sigma^2}\right)$$

Selection effects

True distance modulus

True distance distribution

Line width distribution

True distance distribution

Selection effects

True distance modulus

$$P(r, m, \eta) \propto r^2 n(r) S(m, \eta)$$

$$\times \phi(\eta) \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{[m - (M(\eta) + \mu(r))]^2}{2\sigma^2}\right)$$

Line width
distribution

True line width relation

$$M(\eta) = a\eta + b$$

Calibrate in a *cluster* – assume all galaxies at the same distance:-

From Strauss & Willick

True distance distribution

Selection effects

True distance modulus

$$P(r, m, \eta) \propto r^2 n(r) S(m, \eta)$$

$$\times \phi(\eta) \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{[m - (M(\eta) + \mu(r))]^2}{2\sigma^2}\right)$$

Line width
distribution

True line width relation

$$M(\eta) = a\eta + b$$

Calibrate in a *cluster* – assume all galaxies at the same distance:-

$$P(m | \eta, r) = \frac{P(r, m, \eta)}{\int_{-\infty}^{\infty} P(r, m, \eta) dm}$$

$$= \frac{S(m, \eta) \exp\left(-\frac{[m - (M(\eta) + \mu(r))]^2}{2\sigma^2}\right)}{\int_{-\infty}^{\infty} S(m, \eta) \exp\left(-\frac{[m - (M(\eta) + \mu(r))]^2}{2\sigma^2}\right) dm}$$

From Strauss & Willick

UNIVERSITY
of
GLASGOW

$$P(r, m, \eta) \propto r^2 n(r) S(m, \eta)$$

Selection effects

$$\times \phi(\eta) \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{[m - (M(\eta) + \mu(r))]^2}{2\sigma^2}\right)$$

True distance distribution

Line width distribution

True distance modulus

True line width relation

$$M(\eta) = a\eta + b$$

Calibrate in a *cluster* – assume all galaxies at the same distance:-

$$P(m | \eta, r) = \frac{P(r, m, \eta)}{\int_{-\infty}^{\infty} P(r, m, \eta) dm}$$

$$= \frac{S(m, \eta) \exp\left(-\frac{[m - (M(\eta) + \mu(r))]^2}{2\sigma^2}\right)}{\int_{-\infty}^{\infty} S(m, \eta) \exp\left(-\frac{[m - (M(\eta) + \mu(r))]^2}{2\sigma^2}\right) dm}$$

Biases fitted parameters, but can be corrected iteratively

From Strauss & Willick

True distance distribution

Selection effects

True distance modulus

$$P(r, m, \eta) \propto r^2 n(r) S(m, \eta)$$

$$\times \phi(\eta) \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{[m - (M(\eta) + \mu(r))]^2}{2\sigma^2}\right)$$

Line width
distribution

True line width relation

$$M(\eta) = a\eta + b$$

Calibrate in a *cluster* – assume all galaxies at the same distance:-

$$P(m | \eta, r) = \frac{P(r, m, \eta)}{\int_{-\infty}^{\infty} P(r, m, \eta) dm}$$

$$= \frac{S(m, \eta) \exp\left(-\frac{[m - (M(\eta) + \mu(r))]^2}{2\sigma^2}\right)}{\int_{-\infty}^{\infty} S(m, \eta) \exp\left(-\frac{[m - (M(\eta) + \mu(r))]^2}{2\sigma^2}\right) dm}$$

Biases fitted parameters, but can be corrected iteratively

Could also use *inverse relation*

$$\eta^0(M) = a'M + b'$$

True distance distribution

Selection effects

True distance modulus

$$P(r, m, \eta) \propto r^2 n(r) S(m, \eta)$$

$$\times \Phi(m - \mu(r)) \frac{1}{\sqrt{2\pi}\sigma_\eta} \exp\left(-\frac{[\eta - \eta^0(m - \mu(r))]^2}{2\sigma_\eta^2}\right)$$

Luminosity function

UNIVERSITY
of
GLASGOW

Could also use *inverse relation*

$$\eta^0(M) = a'M + b'$$

$$P(r, m, \eta) \propto r^2 n(r) S(m, \eta)$$

$$\times \Phi(m - \mu(r)) \frac{1}{\sqrt{2\pi}\sigma_\eta} \exp\left(-\frac{[\eta - \eta^0(m - \mu(r))]^2}{2\sigma_\eta^2}\right)$$

True distance distribution Selection effects True distance modulus
Luminosity function

$$P(\eta | m, r) = \frac{P(r, m, \eta)}{\int_{-\infty}^{\infty} P(r, m, \eta) d\eta}$$

$$= \frac{S(m, \eta) \exp\left(-\frac{[\eta - \eta^0(m - \mu(r))]^2}{2\sigma^2}\right)}{\int_{-\infty}^{\infty} S(m, \eta) \exp\left(-\frac{[\eta - \eta^0(m - \mu(r))]^2}{2\sigma^2}\right) d\eta}$$

No calibration bias provided
selection effects **only** on
apparent magnitude

Could also use *inverse relation*

$$\eta^0(M) = a'M + b'$$

$$P(r, m, \eta) \propto r^2 n(r) S(m, \eta)$$

$$\times \Phi(m - \mu(r)) \frac{1}{\sqrt{2\pi}\sigma_\eta} \exp\left(-\frac{[\eta - \eta^0(m - \mu(r))]^2}{2\sigma_\eta^2}\right)$$

True distance distribution Selection effects True distance modulus

Luminosity function

$$P(\eta | m, r) = \frac{P(r, m, \eta)}{\int_{-\infty}^{\infty} P(r, m, \eta) d\eta}$$

$$= \frac{S(m, \eta) \exp\left(-\frac{[\eta - \eta^0(m - \mu(r))]^2}{2\sigma_\eta^2}\right)}{\int_{-\infty}^{\infty} S(m, \eta) \exp\left(-\frac{[\eta - \eta^0(m - \mu(r))]^2}{2\sigma_\eta^2}\right) d\eta}$$

No calibration bias provided
selection effects **only** on
apparent magnitude

Velocity – density reconstructions

Methods can be vulnerable to a number of statistical biases:-

- Calibration bias
- Malmquist bias
- Tensor window bias
- Sampling gradient bias

See e.g. Strauss & Willick (1995), Hendry & Simmons (1995), Hendry (2001)

Malmquist bias

Given a properly calibrated distance indicator relation, we construct a distance estimator for more remote galaxies in the obvious way:-

Direct relation:-

$$\hat{M} = a\eta_{\text{obs}} + b$$

$$d = 10^{0.2(m_{\text{obs}} - \hat{M})}$$

Inverse relation:-

$$\hat{M} \quad \text{satisfying} \quad \eta_{\text{obs}} = a'\hat{M} + b'$$

How does d compare with r ?

Malmquist bias

Since $d = d(m, \eta)$ we can compute $p(r, d)$ from $p(r, m, \eta)$

Direct relation:-

$$P(r | d) = \frac{P(r, d)}{\int_0^\infty P(r, d) dr} = \frac{r^2 n(r) \exp\left(-\frac{[\ln r/d]^2}{2\Delta^2}\right)}{\int_0^\infty r^2 n(r) \exp\left(-\frac{[\ln r/d]^2}{2\Delta^2}\right) dr}$$

where

$$\Delta \equiv \left(\frac{\ln 10}{5}\right)\sigma \cong 0.46\sigma$$

$$P(r, m, \eta) \propto r^2 n(r) S(m, \eta) \times \phi(\eta) \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{[m - (M(\eta) + \mu(r))]^2}{2\sigma^2}\right)$$

True distance distribution
Selection effects
True distance modulus
Line width distribution

Malmquist bias

Since $d = d(m, \eta)$ we can compute $p(r, d)$ from $p(r, m, \eta)$

Direct relation:-

$$P(r | d) = \frac{P(r, d)}{\int_0^\infty P(r, d) dr} = \frac{r^2 n(r) \exp\left(-\frac{[\ln r/d]^2}{2\Delta^2}\right)}{\int_0^\infty r^2 n(r) \exp\left(-\frac{[\ln r/d]^2}{2\Delta^2}\right) dr}$$

Hence $E(r | d) \neq d$

independent of selection effects, but dependent on
true distance distribution

Malmquist bias

Since $d = d(m, \eta)$ we can compute $p(r, d)$ from $p(r, m, \eta)$

Direct relation:-

$$P(r | d) = \frac{P(r, d)}{\int_0^\infty P(r, d) dr} = \frac{r^2 n(r) \exp\left(-\frac{[\ln r/d]^2}{2\Delta^2}\right)}{\int_0^\infty r^2 n(r) \exp\left(-\frac{[\ln r/d]^2}{2\Delta^2}\right) dr}$$

Assuming $n(r) = n_0 \Rightarrow E(r | d) = d \exp\left(\frac{7}{2}\Delta^2\right)$

Homogeneous Malmquist correction

Malmquist bias

Since $d = d(m, \eta)$ we can compute $p(r, d)$ from $p(r, m, \eta)$

Inverse relation:-

$$P(r | d) = \frac{P(r, d)}{\int_0^\infty P(r, d) dr} = \frac{r^2 n(r) s(r) \exp\left(-\frac{[\ln r/d]^2}{2\Delta^2}\right)}{\int_0^\infty r^2 n(r) s(r) \exp\left(-\frac{[\ln r/d]^2}{2\Delta^2}\right) dr}$$

where

$$s(r) \equiv \int_{-\infty}^{\infty} dm \Phi(m - \mu(r)) S(m, \eta^0[m - \mu(r)])$$

$$P(r, m, \eta) \propto r^2 n(r) S(m, \eta) \times \Phi(m - \mu(r)) \frac{1}{\sqrt{2\pi}\sigma_\eta} \exp\left(-\frac{[\eta - \eta^0(m - \mu(r))]^2}{2\sigma_\eta^2}\right)$$

True distance distribution
Selection effects
True distance modulus
Luminosity function

Malmquist bias

Since $d = d(m, \eta)$ we can compute $p(r, d)$ from $p(r, m, \eta)$

Inverse relation:-

$$P(r | d) = \frac{P(r, d)}{\int_0^\infty P(r, d) dr} = \frac{r^2 n(r) s(r) \exp\left(-\frac{[\ln r/d]^2}{2\Delta^2}\right)}{\int_0^\infty r^2 n(r) s(r) \exp\left(-\frac{[\ln r/d]^2}{2\Delta^2}\right) dr}$$

where

$$s(r) \equiv \int_{-\infty}^{\infty} \Phi(m - \mu(r)) S(m, \eta^0 [m - \mu(r)]) dm$$

$$P(r, m, \eta) \propto r^2 n(r) S(m, \eta) \times \Phi(m - \mu(r)) \frac{1}{\sqrt{2\pi}\sigma_\eta} \exp\left(-\frac{[\eta - \eta^0(m - \mu(r))]^2}{2\sigma_\eta^2}\right)$$

True distance distribution
Selection effects
True distance modulus
Luminosity function

Malmquist bias

Since $d = d(m, \eta)$ we can compute $p(r, d)$ from $p(r, m, \eta)$

Inverse relation:-

$$P(r | d) = \frac{P(r, d)}{\int_0^\infty P(r, d) dr} = \frac{r^2 n(r) s(r) \exp\left(-\frac{[\ln r/d]^2}{2\Delta^2}\right)}{\int_0^\infty r^2 n(r) s(r) \exp\left(-\frac{[\ln r/d]^2}{2\Delta^2}\right) dr}$$

Can estimate inhomogenous corrections using
observed $P(d)$ - (Landy & Szalay)

Density – density comparisons

Archetype is POTENT (Bertschinger & Dekel 1988; Dekel et al 1999)

$$\mathbf{v}_{\text{pec}} = -\nabla \Phi_V$$

$$\Phi_V(\mathbf{r}) = - \int_0^{\mathbf{r}} u(r', \theta, \phi) dr'$$

Need *only* radial components,
but everywhere! Interpolate
 $u(\mathbf{r})$ on a regular grid

Density – density comparisons

Archetype is POTENT (Bertschinger & Dekel 1988; Dekel et al 1999)

Compare \mathbf{v}_{pec} with e.g.

IRAS δ -field. Assume

linear biasing: $\delta_{\text{gal}} = b \delta$

$\nabla \cdot \mathbf{v}_{\text{pec}}$ versus δ

has slope

$$\beta = \Omega_m^{0.6} / b$$

$$\beta_I = 0.89 \pm 0.12$$

Sigad et al. (1998)

Inhomogeneous Malmquist bias

Interpolate $u(\mathbf{r})$ on a *real space* grid

Inhomogeneous Malmquist bias

Interpolate $u(\mathbf{r})$ on a *real space* grid

Inhomogeneous Malmquist bias

Interpolate $u(\mathbf{r})$ on a *real space* grid

In general

$$E(r \mid d) \neq d$$

Bias correction depends on $n(r)$

Velocity – velocity comparisons

Archetype is VELMOD (Willick & Strauss 1997, Willick et al 1998)

Θ = parameters of TF relation and velocity model

VELMOD also requires a parametric model for
 $S(m, \eta, r)$, LF, $p(cz | r)$

Velocity – velocity comparisons

VELMOD also requires a parametric model for
 $S(m, \eta, r)$, LF, $p(cz | r)$

VELMOD Results

Willick et al 1998: Mark III + IRAS 1.2Jy predicted v-field

VELMOD Results

Branchini et al. 2002

SFI + PSCz v-field

Nusser et al. 2001
ENEAR + PSCz v-field

VELMOD Results

- Consistent picture of $\beta_I \sim 0.4 - 0.6$;
- Good agreement with results of ITF method, but significantly discrepant with POTENT results

What is the origin of this discrepancy?...

- c.f. Berlind et al. 2001, β estimation still OK in non-linear local biasing schemes
- Rauzy & Hendry (2000) – robust approach

Robust Method

Assumption: luminosity function is **Universal**

$$dP = \frac{1}{A} S(m, r, l, b) \rho(r, l, b) \Phi(M) dl db dr dM$$

Selection effects

Spatial distribution

Luminosity function

Null hypothesis (Rauzy 2001; Hendry & Rauzy 2004.)

$$S(m, z, l, b) \equiv \theta(m_{\text{lim}} - m) \times \phi(z, l, b)$$

Step function

Angular and radial Selection function

Robust Method: Completeness

Robust Method: Completeness

Robust Method: Completeness

Robust Method: Completeness

Robust Method: Completeness

Robust Method: Completeness

Robust Method: Completeness

Define:-

$$\zeta = \frac{F(M)}{F(M_{\text{lim}})}$$

where

$$F(M) = \int_{-\infty}^M f(x)dx$$

Can show:-

P1: $\zeta \in U[0,1]$

P2: ζ, μ uncorrelated

Distance modulus μ

Robust Method: Completeness

Also:-

$$\hat{\zeta}_i = \frac{r_i}{n_i + 1}$$

$$r_i = n(S_1)$$

$$n_i = n(S_1 \cup S_2)$$

$$E_i = \frac{1}{2} \quad V_i = \frac{1}{12} \frac{n_i - 1}{n_i + 1}$$

but only for

$$m_* \leq m_{\text{lim}}$$

Robust Method: Completeness

Also:-

$$\hat{\zeta}_i = \frac{r_i}{n_i + 1}$$

$$r_i = n(S_1)$$

$$n_i = n(S_1 \cup S_2)$$

$$E_i = \frac{1}{2} \quad V_i = \frac{1}{12} \frac{n_i - 1}{n_i + 1}$$

but only for

$$m_* \leq m_{\text{lim}}$$

Robust Method: Completeness

Also:-

$$\hat{\zeta}_i = \frac{r_i}{n_i + 1}$$

$$r_i = n(S_1)$$

$$n_i = n(S_1 \cup S_2)$$

$$E_i = \frac{1}{2} \quad V_i = \frac{1}{12} \frac{n_i - 1}{n_i + 1}$$

but only for

$$m_* \leq m_{\text{lim}}$$

Robust Method: Velocity Field Model

Assuming $v(\mathbf{r}) \equiv v_\beta(\mathbf{r})$

define

$$u_\beta = -5 \log_{10} \left(1 - v_\beta / cz \right)$$

Can show:-

P3: ζ_β, u_β uncorrelated

Robust Method: Velocity Field Model

Assuming $v(\mathbf{r}) \equiv v_\beta(\mathbf{r})$

define

$$u_\beta = -5 \log_{10} \left(1 - v_\beta / cz \right)$$

Can show:-

P3: ζ_β, u_β uncorrelated

Estimate β via

$$\rho(\zeta_i, u_i) = 0$$

Robust Method: Velocity Field Model

From Rauzy & Hendry 2000

- Non-parametric: independent of LF, spatial distribution.
- Insensitive to Malmquist bias.
- Very conservative use of TF information.
- Monte Carlo error estimates straightforward – permutation test.
- Rejection test on values of β

Robust Method

$$\beta_I = 0.6 \pm 0.1$$

From Rauzy & Hendry 2000

Robust Method

From Rauzy & Hendry 2000

$$\beta_I = 0.6 \pm 0.1$$

Strength:

Robust support for VELMOD analysis: validity of inhomogeneous Malmquist corrections

Robust Method

From Rauzy & Hendry 2000

$$\beta_I = 0.6 \pm 0.1$$

Strength:

Robust support for VELMOD analysis: validity of inhomogeneous Malmquist corrections

Weakness:

Completeness requirement may restricts sample size and depth

The future: 6DF

The future: 6DF

PSCz predicted
velocity field
(15,000
galaxies)

6dFGS
observed
velocity field
(15,000
galaxies)

From Colless (2003)

Peculiar velocities & cosmology

From Colless (2003)

Conclusions

- Peculiar velocities useful cosmological probes, but **big** problems to be overcome from distance indicator noise

Conclusions

- Peculiar velocities useful cosmological probes, but **big** problems to be overcome from distance indicator noise
- Major issues of sparseness, noise and bias still affect their calibration and use – **handle with care!**

UNIVERSITY
of
GLASGOW

Conclusions

- Peculiar velocities useful cosmological probes, but **big** problems to be overcome from distance indicator noise
- Major issues of sparseness, noise and bias still affect their calibration and use – **handle with care!**
- Can tackle via *robust* methods: important cross-check

Conclusions

- Peculiar velocities useful cosmological probes, but **big** problems to be overcome from distance indicator noise
- Major issues of sparseness, noise and bias still affect their calibration and use – **handle with care!**
- Can tackle via *robust* methods: important cross-check
- Field has been quiet since late 1990s, but 6dF + SDSS may trigger a revival – **methodology well developed**

Conclusions

- Peculiar velocities useful cosmological probes, but **big** problems to be overcome from distance indicator noise
- Major issues of sparseness, noise and bias still affect their calibration and use – **handle with care!**
- Can tackle via *robust* methods: important cross-check
- Field has been quiet since late 1990s, but 6dF + SDSS may trigger a revival – **methodology well developed**
- Useful adjunct to CMBR + z-surveys

